Headquarters U. S. Air Force Integrity - Service - Excellence # Headquarters Air Force FOIA Administrative Brief Della Macias HAF/IMII # The FOIA Administrative Process • Receipt of a written FOIA request - Direct/Task to search for responsive records - Coordinate multiple reviews - Release determination made and response letter issued - Right to file an administrative appeal - Right to file a FOIA lawsuit in federal district court # Summary of Tasked Office's Responsibilities - Conduct search - "Records Found" - "No Record" - Recommend Offices with Equities - Records inactive staged at the National Records Center - Records created/controlled by contractors under AF contract (i.e. Rand Corp) - Review records - Deny in full (requires exemption/IDA approval) - Deny in part ("partial"—requires exemption/ IDA approval) - Grant in full (no IDA involvement) - Recommend consultations/referrals # Summary of Tasked Office's Responsibilities Con't - Complete DD Form 2086 and list of documents - If cost exceed the amount the requester has agreed to pay submit a estimated DD Form 2086 to HAF/IMII, FOIA office within one day of receipt of the FOIA task - Recognize that the FOIA is a statute - All actions have legal implications - All case documents are legal documents # The Administrative Process - Receipt of a FOIA request - 20 day statutory time limit to make a release determination - What is scope of request? What is being requested? - Agency records (including electronic records) - Where to search? - Request extension if you cannot meet 20-day time frame #### An Adequate Search - Agencies must undertake a search that is "reasonably calculated to uncover all relevant documents." - Must search everywhere it is reasonably likely responsive records exist - No records vs. cannot locate #### Conducting A Search - Best practice: Keep a record of where you searched and the search terms used to conduct search. - Think outside the box—should we have responsive records? - If not, who would? - Electronic search? #### **Records Found** - - Are located records responsive? - Are there duplicates? Is marginalia distinguishing? - Count the number of pages/number of documents located - Did you locate records responsive to <u>each</u> item listed in request? - Note "no records" for those items for which you found no records ## Reviewing Responsive Records - What exemptions apply? - Segregate non-exempt information - Should another office review the records? - Are consultations and/or referrals required? - Is research needed to determine whether material is public? ## Reviewing Documents - Make a copy of the responsive documents. - Count the number of pages, not documents. - Review each page and bracket exempt information that should be withheld. - DO NOT mark original documents. - Cite all exemptions that you think apply to the exempt information. ## Reviewing Documents Duty to segregate: The FOIA requires that agencies review each document, line-by-line, to determine if There is non-exempt information that can be segregated out for release. 5 U.S.C. 552(b). Courts are especially interested that agencies comply with this requirement #### Reviewing Documents Must identify other agency equities contained in your documents: - Referrals--your file contains documents that originated with another DoD component/ command, or another federal agency - Consultation--your file contains documents that contain information that originated with another DoD component/command, or another federal agency ## Important Notes about Reviewing Records - Did you take into account "Segregability"? - Are you "re-classifying" Unclassified information? - OCA will make determination to declassify information - Are you "rubber stamping" or discerning releasability? - Did you bracket exempted material on the records and provide a clean copy for internal use? - Did you note page/document count if records are "denied in full"? #### Release Determination - Your release determinations are communicated to the requester in response letters - Must cite statutory authority (an exemption) to withhold information - Legal ramifications - Right to appeal release determinations, including "no record" responses #### **Administrative Appeals** The FOIA provides the requester with the right "to appeal to the head of the agency any adverse determination." 5 U.S.C. 552(6)(A)(i). - No statutory requirements for language of appeal - All appeals include the adequacy of the search - Must file an administrative appeal before filing a lawsuit in federal district court - Can file an appeal from the failure to respond within 20 days #### Administrative Appeals - Appeals are review by appellate authority - Review of administrative record—keep good notes - After an appeal is filed, requester can proceed to court #### Who's Who in FOIA #### KNOW YOU POINTS OF CONTACT - HAF FOIA Office: Carolyn Price, John Espinal , Penny Jackson, TSgt Frank Jackson, MSgt Floydell Jackson, Naida Rhoades, Joanne McLean , and Della Macias - HAF FOIA COP Site (https://wwwd.my.af.mil/afknprod/ASPs/CoP/OpenCoP.asp?Filter=AF-OP-00-02) - Your legal team - Your Records Manager - Your IT professionals #### Headquarters U. S. Air Force Integrity - Service - Excellence ## QUESTIONS